Lesson 6 Analysis and Interpretation of Surveillance Data #### **Objectives for Lesson 6** - Describe methodological approaches to surveillance analysis - Describe practical approaches to surveillance analysis - Present surveillance data by time, place, and person - Describe concept of rates and standardization of rates - Describe approaches to exploratory data analysis - Demonstrate uses of graphics and maps - Describe systematic interpretation of surveillance data Lesson 6 Page 2 of 79 ## Considerations in Analysis of Surveillance Data - Know inherent idiosyncrasies of data set - Proceed from simplest to most complex - Realize when inaccuracies in data preclude more sophisticated analyses # **Key Concepts that Determine Accuracy of Surveillance Data** #### Reliability: Is a particular condition reported consistently by different observers? #### <u>Validity</u>: Does the particular condition as reported reflect the true condition as it occurs? Lesson 6 # Basic Epidemiological Parameters Time • Place Person ### Data Analysis by Time Compare number of case reports received during a specific interval Compare number of cases for a current time period with number reported during same interval during previous time period Lesson 6 Page 6 of 79 FIGURE 1. Reported number of tetanus cases, by year — United States, 1947-1994 Lesson 6 Page 7 of 79 ACQUIRED IMMUNODEFICIENCY SYNDROME (AIDS) — reported cases, by quarter, United States,* 1984-1995 ^{*}Includes Guam, Puerto Rico, the U.S. Pacific Islands, and the U.S. Virgin Islands. The number of AIDS cases reported during 1995 was lower than the number reported in 1994 or in 1993. This decrease reflects the waning effect of the expansion, in 1993, of the AIDS case definition used for surveillance. Lesson 6 Page 8 of 79 Fig. 1: Whooping cough. Four-monthly admissions 1954-1973. Lesson 6 Page 9 of 79 Lesson 6 Page 10 of 79 FIGURE 1. Number of probable* and confirmed[†] cases of *Salmonella* serotype Typhimurium infection, by date of onset — Wisconsin, December 22, 1994–January 4, 1995 #### Date of Onset CDC Lesson 6 Page 11 of 79 ^{*}Diarrhea or abdominal cramps with onset during December 22, 1994–January 4, 1995, in a resident or a visitor to Dodge County or any of the four contiguous counties. †Stool culture positive for tartrate-negative Salmonella Typhimurium. ### Data Analysis by Place - Where exposure occurred, not where it's reported from - Allows prevention resources to be targeted effectively - Use of computers and spatial mapping software allows for sophisticated analysis Lesson 6 ### Data Analysis by Person #### Possible variables: age gender race or ethnicity marital status occupation levels of income and education # Interactions Among Time, Place, and Person - Interactions can obscure patterns of disease and injury - Syphilis in the 1980s SYPHILIS (primary and secondary) --- by sex, United States, 1956-1993 #### Rate = Frequency of an Event #### Numerator: number of occurrences of an event during a specified time #### **Denominator:** size of population in which the event occurs ### Ratio / Proportion / Rate Ratio: any quotient obtained by dividing one quantity by another **Proportion:** special type of ratio in which numerator is a subset of the denominator population Rate: may be a proportion or may be limited in scope ### Use of Rates in Epidemiology - To formulate and test hypotheses about causes - To identify risk factors for disease and injury - To provide valid comparisons within or among populations for specific times ## **Types of Rates** - Crude Rates: describe a population - Specific Rates: examine differences between a subpopulation and the entire population - Standardized Rates: adjust rates when comparing populations # When should indirect standardization be used? - when any of the specific rates in the study population are unavailable - when such small numbers exist in categories of strata that data are unreliable Lesson 6 # Data that must be available to use indirect adjustment to a rate: - specific rates for the selected population - distribution for the study population across the same strata as those used in calculating specific rates - crude rate for the study population - crude rate for the standard population Lesson 6 Page 22 of 79 ### **Advantages of Standardized Rates** - Adjust for confounding variables - Provide measure which is easy to compare - Have smaller standard error than specific rates - Are more accurate and stable than specific rates - Are more available for certain groups Lesson 6 ## Disadvantages of Standardized Rates - May mask the difference - Magnitude is arbitrary and depends on standard population #### **Analysis of Rate** - 1. Calculate crude rates - 2. Compute relevant specific rates - 3. Select standard population (if appropriate) - 4. Present information using tables or maps - 5. Apply statistical procedure(z test, Poisson parameters, chi-square analyses, time series methods) CDC ### **Exploratory Data Analysis** - Serves as initial step in analysis - Provides enumerative, graphic detective work - Minimizes assumptions - Allows data to motivate analysis - Combines ease of description with quantitative knowledge Lesson 6 #### Steps in EDA - 1. Use visual displays to convey structure of data and analyses - 2. Transform data mathematically to simplify distribution - 3. Investigate influence of outliers - 4. Examine residuals #### 112 PRINCIPLES AND PRACTICE OF PUBLIC HEALTH SURVEILLANCE Figure 5-2 Dot plot of results of swine influenza virus (SIV) hemagglutination-inhibition (HI) antibody testing among exposed and unexposed swine exhibitors—Wisconsin, 1988. Lesson 6 #### ANALYZING AND INTERPRETING SURVEILLANCE DATA 1987: 226, 307, 350, 236, 222, 258, 197, 167, 138, 108, 191, 190, 201 1988: 216, 238, 331, 270, 265, 156, 164, 142, 112, 111, 153, 138, 159 1989: 145, 306, 314, 264, 222, 195, 155, 149, 102, 117, 174, 158, 159 | Stem | Loof | |------|-----------| | | Leaf | | 34 | 0 | | 32 | 1 | | 30 | 674 | | 28 | | | 26 | 450 | | 24 | 8 | | 22 | 22668 | | 20 | 16 | | 18 | 0157 | | 16 | 474 | | 14 | 259356899 | | 12 | 88 | | 10 | 28127 | | | | #### 114 PRINCIPLES AND PRACTICE OF PUBLIC HEALTH SURVEILLANCE **Figure 5–4** Scatter plot of 39 4-week totals of reported cases of meningococcal infections—United States, 1987–1989. Lesson 6 Page 30 of 79 Table 5–6 Five-Number Summary of 39 4-Week Totals of Reported Cases of Meningococcal Infections—United States, 1987–1989 | Median | Lucasesina | | 190 | | |----------|------------|-----|-----|-----| | Hinges | | 151 | | 237 | | Extremes | | 102 | | 350 | **Figure 5–5** Box plot of 39 4-week totals of reported cases of meningococcal infections—United States, 1987–1989. ### **Purpose of Graphics** - To visually display measured quantities - To allow researchers to mesh presentation and analysis - To organize, summarize, and display information clearly and effectively #### **Tables** - Arrange data in rows and columns - Demonstrate data patterns and relationships among variables - Serve as a source of information for other types of data graphics ## Guidelines for Developing a Table - Describe what, when, where in the title - Label rows and columns clearly - Provide units of measure - Provide row and column totals - Define abbreviations and symbols - Note data exclusions - References Source - Should stand alone Table 5-9 Primary and Secondary Morbidity from Syphilis, by Age Category—United States, 1989 | Age group
(years) | Cases | | | | |----------------------|--------|-------------|--|--| | | Number | Percentage* | | | | ≤14 | 230 | 0.5 | | | | 15-19 | 4,378 | 10.0 | | | | 20-24 | 10,405 | 23.6 | | | | 25-29 | 9,610 | 21.8 | | | | 30-34 | 8,648 | 19.6 | | | | 35-44 | 6,901 | 15.7 | | | | 45-54 | 2,631 | 6.0 | | | | >55 | 1,278 | 2.9 | | | | Total | 44,081 | 100.0 | | | ^{*}Percentages do not add to 100.0 due to rounding. TABLE 2. Gonorrhea rates* for 15- to 19-year-olds, by region, race/ethnicity, and sex - United States, 1991 | | White | | Black | | Hispanic | | Total population | | |--------------------|-------|--------|---------|---------|----------|--------|------------------|---------| | Region | Male | Female | Male | Female | Male | Female | Male | Female | | Northeast† | 41.8 | 136.5 | 7,061.6 | 7,325.6 | 720.7 | 749.3 | 516.3 | 701.1 | | South [§] | 124.4 | 325.0 | 5,677.1 | 5,080.4 | 228.7 | 329.3 | 1,378.3 | 1,427.7 | | Midwest | 82.4 | 264.8 | 6,012.6 | 5,790.8 | 74.7 | 119.0 | 897.6 | 1,149.6 | | West | 61.3 | 209.0 | 3,956.5 | 3,569.6 | 230.7 | 231.6 | 365.0 | 485.3 | ^{*}Per 100,000 population. †Excludes cases from New York. §Excludes cases from Kentucky and Maryland. ## Graphs - Visually display quantitative information - Provide system of coordinates - Assist reader to visualize patterns and trends ## Guidelines in Developing Graphs - Label title, source, axes, scales, legend - Minimize the number of coordinate lines - Portray frequency on the vertical scale, starting with zero - Portray method of classification on the horizontal scale - Indicate units of measure - Define abbreviations and symbols - Note data exclusions Lesson 6 Lesson 6 Page 40 of 79 Figure 5–8 Survival curves over time, based on serum testosterone level, Eastern Cooperative Oncology Group. 122 Lesson 6 Page 41 of 79 FIGURE 1. Number of reported cases of paralytic poliomyelitis, by year — South East Asia Region (SEAR),* World Health Organization (WHO), 1987–1994 *Member countries of SEAR are Bangladesh, Bhutan, Democratic People's Republic of Korea (DPR Korea), India, Indonesia, Maldives, Myanmar, Nepal, Sri Lanka, and Thailand. Mongolia, formerly a member country, was administratively transferred in 1995 to the Western Pacific Region of WHO; data are included for Mongolia through 1994. Lesson 6 Page 42 of 79 Figure 5-7 Sample cumulative attack rate, by grade in school and time of onset—North Carolina, 1985. Lesson 6 Page 43 of 79 Figure 1-6 Semi-logarithmic-scale line graph of reported cases of paralytic poliomyelitis—United States, 1951–1989. Lesson 6 Page 44 of 79 Figure 5-9 Frequency polygon of reported cases of encephalitis—United States, 1965. Lesson 6 Page 45 of 79 #### England's population 1974-1994 and target for the year 2000 by sex, adults aged 16 and over Lesson 6 Page 46 of 79 **Figure 5–11** Stacked bar chart of underlying causes of infant mortality, by racial or ethnic group and age at death—United States, 1983. Lesson 6 Page 47 of 79 FIGURE I. Notifiable disease reports, comparison of 4-week totals ending October 21, 1995, with historical data — United States *The large apparent decrease in the number of reported cases of measles (total) reflects dramatic fluctuations in the historical baseline. [†]Ratio of current 4-week total to mean of 15 4-week totals (from previous, comparable, and subsequent 4-week periods for the past 5 years). The point where the hatched area begins is based on the mean and two standard deviations of these 4-week totals. Lesson 6 #### 126 PRINCIPLES AND PRACTICE OF PUBLIC HEALTH SURVEILLANCE - Adequately vaccinated: 3+ doses inactivated poliovirus vaccine (IPV) and/or 3 doses oral poliovirus vaccine (OPV). - Inadequately vaccinated: Some poliovirus vaccine, but < 3 doses of IPV and/or < 3 doses of OPV. - Not vaccinated: No vaccine given. Figure 5–13 Pie charts of poliomyelitis vaccination status of children ages 1–4 years in cities with populations $\geq 250,000$, by financial status—United States, 1969. Lesson 6 Page 49 of 79 ## Maps - Graphically represent data using location and geographic coordinates - Provide a clear, concise, and quick method for grasping data #### ANALYZING AND INTERPRETING SURVEILLANCE DATA Figure 5-14 Spot map of deaths from smallpox—California, 1915-1924. Lesson 6 Page 51 of 79 Figure 5–15 Chloropleth map of confirmed and presumptive cases of St. Louis encephalitis, by county—Florida, 1990. Lesson 6 Page 52 of 79 **Figure 5–16** Density-equalizing map of California (based upon population density), depicting deaths from smallpox, 1915–1924. Lesson 6 Page 53 of 79 ### Limitations in Data - Under-reporting - Unrepresentativeness - Inconsistent case definitions # Considerations for Interpreting Data - Has nature of reporting changed? - Have new providers or geographic areas entered the system? - Has case definition changed? - Has new intervention been introduced? Lesson 6 ## Interpretive Uses for Surveillance Data - Monitoring trends - Identifying epidemics - Identifying syndrome - Evaluating public policy - Projecting future needs #### POLIOMYELITIS (paralytic) — by year, United States, 1951-1993 Y-AXE BILDS SCALE Lesson 6 Page 57 of 79 Comparison of Mean Case Rates, Mean Death Rates, and Case: Death Ratios for Diseases D., 1935-1990, USA. Lesson 6 Page 58 of 79 ### Comparison of Mean Case Rates, Mean Death Rates, and Case: Ratios for Diseases C. 1935-1990, USA Lesson 6 Page 59 of 79 Lesson 6 Page 60 of 79 YEAR #### Comparison of Mean Case Rates, Mean Death Rates, and Case: Death ratios for Diseases A. 1935-1990, USA. Lesson 6 Page 61 of 79 ## Average Annual Age-Specific Case Rates for Disease C. 1950-1959, State X. Lesson 6 Page 63 of 79 A verage Annual Age-Specific Case Rates per 100,000 Lesson 6 Page 62 of 79 ## Average Annual Age-Specific Case Rates for Disease B. 1950-1959, State X. Lesson 6 Page 64 of 79 Lesson 6 Page 65 of 79 Lesson 6 Page 66 of 79 Lesson 6 Page 67 of 79 ## Seasonal Incidence (percent distribution) for Diseases B. 1950-1959, State X. Lesson 6 Page 68 of 79 ## Seasonal Incidence (percent distribution) for Diseases A. 1950-1959, State X. Lesson 6 Page 69 of 79 ## Seasonal Incidence (percent distribution) for Diseases A. 1950-1959, State X. Lesson 6 Page 70 of 79 Lesson 6 Page 71 of 79 Lesson 6 Page 72 of 79 ## Mean Cases Rates per 100,000 persons for Diseases B. 1940-1970, State X. Lesson 6 Page 73 of 79 Lesson 6 Page 74 of 79 Lesson 6 Page 75 of 79 Lesson 6 Page 76 of 79 2.5 2 1.5 0.5 0 Mean Annual Death Rates (per 100,000 population) Lesson 6 Page 77 of 79 YEAR Lesson 6 Page 78 of 79 Lesson 6 Page 79 of 79